Community Health Needs Assessment Louisville, Kentucky 2017

Who?

3500 survey participants in Jefferson County, Kentucky

82 participants in 8 focus groups

When?

Surveys conducted between December 2017 and March 2018

Focus groups conducted between June and August, 2018

What?


Online and paper survey in 6 languages (English, Spanish, Arabic, French, Swahili, Nepali)

Why?

Participants tell us about the good and bad things in their community, and share a little about how they access health care.

Results help us all build a plan to improve the health of Louisville.


Basic Survey Demographics


Basic Survey Demographics

Region

Race/Ethnicity

How healthy is your community?

Over three-fifths of residents are optimistic about the health of their community

Very Healthy Somewhat healthy

Somewhat unhealthy

Very unhealthy

What do our communities need to be healthy?

Access to health care (35%)


Access to affordable fresh food (34%)

Good schools (33%)

Goodjobs (33%)

Clean environment (33%)

Insights from focus group participants – Access to health care

Healthcare system difficult to navigate

Lack of transportation & affordability

Mistrust of healthcare system

Language barriers with interpreters

Confusion in what was covered by insurance

What are the barriers to receiving health care?

Timely appointments (23%)

Can't take time off work (22%)


Can't afford visit (17%)

Note: Respondents were asked about financial barriers and non-financial barriers in 2 separate questions. Items above show the highest responses across the two questions.

Where do you go for health care?

Where do you go for health info?

Doctor or Nurse* (73%)

Internet (12%)

All others: 15%

What does your community need to work on?

Drug abuse (62%)

Distracted driving (39%)
Poor eating habits (33%)

Alcohol abuse (32%)

Tobacco abuse (32%)

Other challenges we face

- 62% ever personally face discrimination
 - 28% sometimes or often feel socially isolated
 - 23% sometimes or often cannot afford food
 - 19% live in poor housing conditions
 - 14% don't have or are worried about losing housing
 - 11% don't have health insurance

Insights from focus group participants

Homeless – shelter safety and discrimination

Difficult to navigate social services

Lack of affordable, safe housing

Difficulty to provide care to sick or disabled family members.

Positives: strong social support networks throughout our communities

What are the most important health outcomes?

Addiction (64%)

Obesity (35%)

Gun violence (33%)

Mental health (26%)

Heart disease (23%)

Key Takeaways

- ✓ Louisville residents continue to struggle to navigate and access affordable health care.
- ✓ Primary care providers play a major role in providing health and information to the community but many residents have a hard time getting timely, affordable health care.
- ✓ Drug addiction remains top-of-mind as a major health problem facing the community.
- ✓ Quality, affordable housing and food are not available for all residents.

Achieving Healthier Communities through Partnerships and Planning

Forces of Change Assessment

- An assessment where external, positive or negative, factors impacting public health are identified.
- Answers:
 - What is occurring or might occur that affects the health of Jefferson County residents or the local public health system?
 - What specific threats and/or opportunities are generated by the occurrences?

What are Forces of Change

- Trends, events, and factors that can impact public health.
 - Trends are patterns over time.
 - Ex: Migration in and out of a community or growing disillusionment with government.
 - Factors are discrete elements.
 - Ex: A community's demographic composition, a high population density, or a jurisdiction proximity
 - Events are one time occurrences.
 - Ex: A hospital closure, a natural disaster, or the passage of

new legislation

What Kind of Areas or Categories are Included

- Social
- Economic
- Political
- Technological

- Environmental
- Scientific
- Legal
- Ethical

How to Identify Forces of Change

- What has occurred recently that may affect our community of our local public health system?
- What may occur in the future?
- Are there any trends occurring that will have an impact?
- What forces are occurring locally? Regionally? Nationally? Globally?
- What characteristics of our jurisdiction or state may pose an opportunity or threat?
- What may occur or has occurred that may pose a barrier to achieving the shared vision?

Using Forces of Change while community planning will...

- Create a healthy community and better quality of life.
- Increase the visibility of public health within the community.
- Anticipate and manage change.
- Create a stronger public health infrastructure.
- Engage the community and create community ownership.


Louisville Metro Forces of Change

- Diverse group of community and public health leaders met in April of 2018.
- Forces as well as the threats and opportunities associated with each force were prioritized

Identified Forces of Change

- Structural Racism and Violence
- Changes in health care
- Increase in joblessness/underemployment

Structural Racism and Violence

- Threats
 - Historic wealth
 - Disparities in health and education attainment
 - Environmental racism

- Opportunities
 - Restorative interventions
 - Workforce development and living wage jobs
 - Informed trauma interventions

Changes in healthcare

Threats

- Cost distribution for uninsured
- Phase out of disproportionate sharing funds for hospitals
- Provider capacity may be limited

Opportunities

- Having coverage allows for wider healthcare system access that is flexible and adjustable based on need
- Increased trauma informed care

Increase in joblessness/unemployment

- Threats
 - Increase home insecurity and increased food insecurity
 - Increased mental health issues and increased depression
 - Decreased social capital

- Opportunities
 - Increased return on investment and increased social change
 - Local business to create jobs
 - Co-operative economic

